Driving and dementia

Efficient approach to driving safety concerns in family practice

Linda Lee MD MCISc(FM) CCFP(COE) FCFP Frank Molnar MSc MDCM FRCPC

Abstract

Objective To provide primary care physicians with an approach to driving safety concerns when older persons present with memory difficulties.

Sources of information The approach is based on an accredited memory clinic training program developed by the Centre for Family Medicine Primary Care Collaborative Memory Clinic.

Main message One of the most challenging aspects of dementia care is the assessment of driving safety. Drivers

EDITOR'S KEY POINTS

- Assessing driving safety in patients with cognitive impairment represents a considerable challenge in the busy primary care setting. Onroad testing remains the most accurate way of determining fitness to drive, but such testing can be prohibitively expensive and it is not available in all areas. This article focuses on a practical in-office approach to considerations in driving safety for older patients with cognitive concerns.
- There is no single office-based test that can reliably be used alone to determine whether it is safe for a patient with cognitive impairment to drive. Evidence suggests that the use of composite batteries, rather than individual cognitive tests, might be more useful. The accredited Centre for Family Medicine Primary Care Collaborative Memory Clinic training program considers specific findings on corroborated history and cognitive testing in assessing driving safety.
- This multifaceted approach helps to ensure that cognitive test findings are interpreted in clinical context and that no single test is misused in assessing driving safety.

This article is eligible for Mainpro+ certified Self-Learning credits. To earn credits, go to www.cfp.ca and click on the Mainpro+ link.

This article has been peer reviewed. Can Fam Physician 2017;63:27-31

La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro de janvier 2017 à la page e9.

with dementia are at higher risk of motor vehicle collisions, yet many drivers with mild dementia might be safely able to continue driving for several years. Because safe driving is dependent on multiple cognitive and functional skills, clinicians should carefully consider many factors when determining if cognitive concerns affect driving safety. Specific findings on corroborated history and office-based cognitive testing might aid in the physician's decisions to refer for comprehensive on-road driving evaluation and whether to notify transportation authorities in accordance with provincial reporting requirements. Sensitive communication and a person-centred approach are essential.

Conclusion Primary care physicians must consider many factors when determining if cognitive concerns might affect driving safety in older drivers.

or primary care clinicians, one of the most challenging aspects of dementia care is the assessment of driving safety. 1-4 Driving is a complex task and as people age, decline in cognitive functioning might affect their ability to safely operate a motor vehicle. Drivers with dementia are overall 2.5 to 4.7 times more likely than healthy, age-matched controls to be involved in motor vehicle collisions, by yet many persons with mild dementia can safely continue to drive for several years.⁶ Although a few helpful reviews have provided some guidance on dementia and driving,7-10 practical implementation has remained a challenge in the context of a busy primary care setting. While no single office-based test has cutoff scores with validated psychometric properties that would reliably allow it to be used alone to determine driving fitness in all situations,11 this does not imply that in-office tests are of no use to front-line clinicians. Decisions regarding driving safety still need to be made when assessing any person who might be cognitively impaired. Lack of knowledge about whether or not a person with dementia is driving does not protect physicians from legal consequences should that person experience an at-fault motor vehicle crash. This article focuses on a practical approach to considerations in driving safety for older persons with cognitive

concerns. As outlined in the Centre for Family Medicine (CFFM) Memory Clinic clinical reasoning model, previously published in Canadian Family Physician (www. cfp.ca/content/59/3/249.full.pdf+html),12 this represents step 7 of a structured primary care approach to patients presenting with memory difficulties.

Case description

Edward is a 78-year-old retired lawyer who presents with memory difficulties during the past year. He forgets names and recent conversations. Over the past several months, his wife has noticed he has forgotten to take his medications and has required frequent reminders. He has missed several bill payments in the past year. He currently drives and neither he nor his wife have any concerns about his driving, with no reported accidents or near accidents. He has 20 years of education, is married, and has 2 children. Alcohol intake is minimal. Medical history includes hypothyroidism, gout, and hyperlipidemia, for which he takes 0.125 mg of levothyroxine once daily, 100 mg of allopurinol once daily, and 20 mg of atorvastatin once daily.

Results of cognitive screening tests administered in your office are as follows: he completes the Trail Making B test (TMT-B) in 4 minutes 7 seconds with 0 errors; his ability to complete the Trail Making A (TMT-A) test is intact; his ability to copy intersecting pentagons is intact; and his Montreal Cognitive Assessment (MoCA) score is 17 out of 30 with 0 out of 5 delayed recall, an intact cube draw, and a clock drawn with incorrect hand placement.

Is driving safety a concern? Should a comprehensive on-road driving assessment be arranged? Must his primary care physician report this to transportation authorities?

Sources of information

The approach described in this article is based on an accredited primary care memory clinic training program developed by the CFFM Primary Care Collaborative Memory Clinic, which has previously been described in detail in Canadian Family Physician. 13

Main message

Safe driving is dependent on multiple cognitive and functional skills. Clinicians should carefully consider many factors when determining if cognitive concerns affect driving safety. Indeed, a recent systematic review supports the use of composite batteries, rather than individual cognitive tests, to predict driving performance,14 and other studies have suggested the same. 15-18 At the CFFM Primary Care Collaborative Memory Clinic¹⁹ and in its training program, 13 which has helped to develop 100 other memory clinics in Ontario, consideration is

given to several specific findings on corroborated history and cognitive testing, which aid in the physician's decisions to refer for comprehensive on-road driving evaluation and to report to transportation authorities. These include findings of impairment in daily functioning due to cognitive difficulty, as well as performance on cognitive screening tests that can be practically administered in an office-based setting. In our program, the recommended cognitive screening tests include the MoCA,20 the TMT-A and TMT-B,21 and copying 2 intersecting pentagons.²² The greater the number or severity of concerning findings, the more confident the physician is that it might be unsafe for the patient to drive. This multifaceted approach helps to ensure that cognitive test findings are interpreted in clinical context and that no single test is misused in assessing driving safety. Performance-based, comprehensive on-road driving evaluation remains the most accurate method of determining driving fitness status; however, in most provinces, high out-of-pocket expense for these comprehensive assessments poses a substantial barrier for many older people, and on-road testing is not available in all rural regions. Consequently, this might not be an equitable and realistic option for all older drivers.

Corroborated history. Assessment of driving safety begins with a careful corroborated history to obtain an accurate report of family member concerns and documentation of previous motor vehicle accidents or near accidents. This corroborated history can be obtained in the context of a full discussion with family about all medical and safety issues, with permission usually sought from the patient when discussing any issues with family. The family member should be interviewed alone, allowing for safe disclosure of any driving concerns. A history of a motor vehicle crash within the previous 2 years has been shown to be a strong predictor of future motor vehicle crashes. 16 When family members do raise concerns about driving safety, they are often accurate and their concerns should be strongly considered23; however, lack of concern might not always reflect low driving risk. Drivers with dementia and their family members might not recognize decline in driving-related abilities or might underreport concerns, possibly owing to personal bias.^{24,25} Corroborated history can also help to determine the degree of functional impairment in instrumental and basic activities of daily living due to cognitive difficulty9,26 (Table 110) as a proxy for severity of the dementing illness. Consensus among national guidelines is that those with moderate or severe dementia should not drive; in the Canadian Medical Association guidelines, 26 this is defined by a new loss of ability to perform 2 or more instrumental activities of daily living or any basic activity of daily living on the basis of cognitive difficulties.

Table 1. The SHAFT and DEATH mnemonics for the instrumental and basic activities of daily living

moderation and subject according of authorizing	
INSTRUMENTAL ACTIVITIES OF DAILY LIVING	BASIC ACTIVITIES OF DAILY LIVING
Shopping and social functioning	D ressing
Housework and hobbies	E ating
Accounting (banking, bills, taxes, handling cash)	A mbulation
Food preparation	Toileting
Telephone, tools, and transportation	Hygiene
Medication management	
Adapted from Molnar et al. ¹⁰	

Cognitive testing. Several international guidelines have recommended use of the TMT-B to assess driving safety. The TMT-B measures motor processing speed, executive functioning, and cognitive flexibility in switching attention between competing sets of stimuli. A systematic review concluded that there is support for using TMT-B cutoffs of 3 minutes for completion or 3 or more errors¹¹—the 3 or 3 rule (**Table 2**).¹⁰ The TMT-A,²⁷ a task that measures motor processing speed, might also be helpful in discriminating between safe and potentially unsafe cognitively impaired older drivers. A recent study demonstrated that inability to complete the Trail Making tests within a reasonable time frame (ie, TMT-A > 48 seconds, TMT-B > 108 seconds) might suggest the need for further driving evaluation.28 Both the TMT-A and TMT-B are available at www.healthcare.uiowa.edu/ igec/tools/cognitive/trailMaking.pdf or www.rgpeo. com/media/53150/trails%20a%20and%20b.pdf.

Guidelines have recommended the administration of other cognitive screening tests, such as the Mini-Mental State Examination (MMSE) and the clock-drawing test. Scores on the MMSE have not been shown to be predictive of driving risk^{16,17} or motor vehicle crashes¹⁶ in drivers. However, impairment in the copying of the intersecting pentagon task in the MMSE, but not the MMSE score itself, has been associated with driving cessation in older adults.29 Indeed, a meta-analysis of neuropsychological tests has suggested that tests of visuospatial skills might be the most relevant to driving abilities.⁶ The clock-drawing test has also been shown to predict performance on a driving simulator.³⁰ It is unfortunate that the complex methods used to score the clock-drawing test in research are rarely used in frontline clinical care, where the gestalt approach of dichotomizing results into good or bad is usually used. Further research is required to develop scoring methods that are feasible in the context of busy clinical practice and that are correlated with crash risk. Recently, a study¹⁷ demonstrated that in cognitively impaired older adults, the MoCA²⁰ score might have better predictive value for driving outcome than that of the MMSE. In that study, a MoCA score of 18 or less in cognitively impaired individuals was

Table 2. Trail Making A and B test cutoff scores	
TEST	RESULT
Trail Making A	
 Unsafe 	• >2 min or ≥2 errors
Trail Making B	
• Safe	• < 2 min and < 2 errors
• Unsure	• 2-3 min or 2 errors (consider qualitative, dynamic information regarding how the test was performed—slowness, hesitation, anxiety, impulsive or perseverative behaviour, lack of focus, multiple corrections, forgetting instructions, inability to understand test, etc)
 Unsafe 	• > 3 min or ≥ 3 errors (3 or 3 rule)
Adapted from Moln	ar et al. ¹⁰

associated with greater likelihood of failing an on-road driving assessment, although its predictive ability was not strong enough to recommend its use as the sole instrument for identifying unfit drivers.¹⁷

Figure 1 summarizes the corroborated history and cognitive testing elements that might aid in a physician's decisions to refer for comprehensive on-road driving evaluation and to report to transportation authorities in accordance with provincial requirements.26 The greater the number and the greater the severity of worrisome findings, the more concerned the physician should be that the patient might be at higher risk of a motor vehicle crash. Reporting to transportation authorities might be warranted, as is discussion of the option to arrange for a comprehensive on-road driving evaluation as the fairest means of determining driving safety. It should be

noted that factors other than cognition might affect driving safety and must also be considered in the assessment of any older driver. These can include the presence of physical limitations, visual impairment, excessive alcohol consumption, and other comorbid conditions; these are described in detail elsewhere.8,26

Communication and follow-up. Physicians in most Canadian jurisdictions are legally mandated to report medical findings that could affect fitness to drive. Even in provinces with discretionary reporting, Canadian guidelines²⁶ recommend that physicians err on the side of reporting any potentially medically unfit driver to permit transportation authorities to investigate further and to prevent potentially avoidable patient, caregiver, and bystander morbidity and mortality. However, reporting to transportation authorities might compromise the physician-patient relationship^{31,32} and is identified as an important barrier to care^{2,4} for front-line clinicians. In disclosing concerns about driving safety to the person with dementia and their family members, the need for tactful communication and sensitivity cannot be overstated. Dementia is a progressive, terminal illness associated with feelings of shame, rejection, social isolation, and loss of a sense of control.³³ Driving discussions are emotionally charged because the ability to drive is associated with independence and personal identity.34 Loss of driving ability has been associated with social isolation35 and an almost doubled risk of depressive symptoms.36 A person-centred approach37 is essential, considering the perspectives and needs of the individual and exploring transportation alternatives that might help the person to maintain mobility and social functioning.

For persons with mild dementia who are still able to drive, guidelines recommend regular reassessment of driving safety every 6 to 9 months.26 Ideally, for all persons with a diagnosis of dementia there should be early discussion of the eventual need to stop driving. Communication that occurs over time allows older persons the opportunity to reflect on the process of driving retirement and to plan for transportation alternatives.³⁴ Resources to assist with this discussion and planning are available in the *Driving and Dementia Toolkit for Patients* and Caregivers (www.rgpeo.com/media/30422/d%20 %20d%20toolkit%20pt%20crgvr%20eng%20 with%20hyperlinks.pdf) and the Driving and Dementia Toolkit for Health Professionals (www.rgpeo.com/ media/30695/dementia%20toolkit.pdf).38,39 Primary care physicians are uniquely positioned to have trusting, sensitive conversations with their older patients about driving safety concerns and the need for future transition to alternate forms of transportation.³⁴

Future research should be directed to the challenging area of assessing driving safety in persons with

mild cognitive impairment,40 as well as to the development of a composite battery of office-based tests with valid, usable cutoff scores that reliably screen for driving safety in cognitively impaired persons that can be feasibly administered in the clinical primary care setting.14 Until then, clinicians must continue to consider many factors when determining if cognitive concerns affect driving safety, balancing the need to respect individual autonomy with maintaining patient and public safety.

Case resolution

Working through the CFFM Memory Clinic clinical reasoning model approach,12 a diagnosis of probable Alzheimer dementia is made. Considerations regarding driving safety include Edward's slow time to complete the TMT-B test, his impaired clock-drawing ability, and identification of functional impairment due to cognitive difficulties in 2 instrumental activities of daily living (managing medications and paying bills). Given these considerations, driving safety is a concern. A comprehensive on-road driving evaluation is recommended as the fairest way of determining fitness to drive, and Edward is advised not to drive until an on-road driving evaluation confirms his fitness to drive. Also, the option to "retire" from driving and local transportation alternatives are discussed. Notification is sent to provincial transportation authorities advising that driving safety concerns have been identified and that a comprehensive onroad driving evaluation has been recommended to determine fitness to drive.

Conclusion

One of the most challenging aspects of dementia care is the assessment of driving safety. Because safe driving is dependent on multiple cognitive and functional skills, physicians must carefully consider many factors when determining if cognitive concerns affect driving safety in the older driver. Specific findings on corroborated history and office-based cognitive testing might aid in this assessment. Sensitive conversations about driving safety concerns are essential, considering the needs of the individual to maintain mobility and social functioning while maintaining patient and public safety.

Dr Lee is a family physician at the Center for Family Medicine Family Health Team in Kitchener, Ont, Schlegel Research Chair in Primary Care for Elders at the Schlegel-UW Research Institute for Aging, and Associate Clinical Professor in the Department of Family Medicine at McMaster University in Hamilton, Ont. Dr Molnar is a geriatrician in Ottawa, Ont, Medical Director of the Regional Geriatric Program of Eastern Ontario, and Associate Professor in the Department of Medicine at the University of Ottawa.

Contributors

Both authors contributed to the literature review and interpretation, and to preparing the manuscript for submission.

Competing interests

None declared

Correspondence

Dr Linda Lee; e-mail lee.linda.lw@gmail.com

References

- 1. Lee L, Hillier LM, Weston WW. Ensuring the success of interprofessional teams: key lessons learned in memory clinics. Can J Aging 2014;33(01):49-59. Epub 2013 Dec 17.
- 2. Jang RW, Man-Son-Hing M, Molnar FJ, Hogan DB, Marshall SC, Auger J, et al. Family physicians' attitudes and practices regarding assessments of medical fitness to drive in older persons. J Gen Intern Med 2007;22(4):531-43.
- 3. Bogner HR, Straton JB, Gallo JJ, Rebok GW, Keyl PM. The role of physicians in assessing older drivers: barriers, opportunities, and strategies. J Am Board Fam Pract 2004;17(1):38-43.
- 4. Hum S, Cohen C, Persaud M, Lee J, Drummond N, Dalziel W, et al. Role expectations in dementia care among family physicians and specialists. Can Geriatr I 2014:17(3):95-102.
- 5. Reger MA, Welsh RK, Watson G, Cholerton B, Baker LD, Craft S. The relationship between neuropsychological functioning and driving ability in dementia: a meta-analysis. Neuropsychology 2004;18(1):85-93.
- 6. Gilley DW, Wilson RS, Bennett DA, Stebbins GT, Bernard BA, Whalen ME, et al. Cessation of driving and unsafe motor vehicle operation by dementia patients. Arch Intern Med 1991;151(5):941-6.
- 7. Molnar FJ, Byszewski AM, Marshall SC, Man-Son-Hing M. In-office evaluation of medical fitness to drive. Practical approaches for assessing older people. Can Fam Physician 2005;51:372-9.
- 8. Byszewski AM, Graham ID, Amos S, Man-Son-Hing M, Dalziel WB, Marshall S, et al. A continuing medical education initiative for Canadian primary care physicians: the driving and dementia toolkit: a pre- and postevaluation of knowledge, confidence gained, and satisfaction. J Am Geriatr Soc
- 9. Carr DB, Ott BR. The older adult driver with cognitive impairment: "it's a very frustrating life." JAMA 2010;303(16):1632-41.
- 10. Molnar FJ, Byszewski AM, Rapoport M, Dalziel WB. Practical experiencebased approaches to assessing fitness to drive in dementia. Geriatr Aging 2009;12(2):83-92.
- 11. Roy M, Molnar F. Systematic review of the evidence for Trails B cut-off scores in assessing fitness-to-drive. Can Geriatr J 2013;16(3):120-42.
- 12. Lee L, Weston WW, Heckman G, Gagnon M, Lee FJ, Sloka S. Structured approach to patients with memory difficulties in family practice. Can Fam Physician 2013;59:249-54 (Eng), e129-34 (Fr).
- 13. Lee L, Kasperski MJ, Weston WW. Building capacity for dementia care training program to develop primary care memory clinics. Can Fam Physician 2011;57:e249-52. Available from: www.cfp.ca/content/57/7/e249.full.pdf. Accessed 2016 Nov 29
- 14. Bennett JM, Chekaluk E, Batchelor J. Cognitive tests and determining fitness to drive in dementia: a systematic review. J Am Geriatr Soc 2016;64(9):1904-17. Epub 2016 Jun 2.
- 15. Ross RW, Cordazzo ST, Scialfa CT. Predicting on-road driving performance and safety in healthy older adults. J Safety Res 2014;51:73-80. Epub 2014 Oct 3.
- 16. Joseph PG, O'Donnell MJ, Teo KK, Gao P, Anderson C, Probstfield JL, et al. The Mini-Mental State Examination, clinical factors, and motor vehicle crash risk. J Am Geriatr Soc 2014;62(8):1419-26. Epub 2014 Jul 15.
- 17. Hollis AM, Duncanson H, Kapust LR, Xi PM, O'Connor MG. Validity of the Mini-Mental State Examination and the Montreal Cognitive Assessment in the prediction of driving test outcome. J Am Geriatr Soc 2015;63(5):988-92. Epub 2015 May 4.
- 18. Dickerson AE, Meuel DB, Ridenour CD, Cooper K. Assessment tools predicting fitness to drive in older adults: a systematic review. Am J Occup Ther 2014:68(6):670-80.
- 19. Lee L, Hillier LM, Stolee P, Heckman G, Gagnon M, McAiney CA, et al. Enhancing dementia care: a primary care-based memory clinic. J Am GeriatrSoc 2010;58(11):2197-204. Epub 2010 Oct 26.
- 20. Nasreddine ZS, Phillips NA, Bédirian V, Charbonneau S, Whitehead V, Collin I, et al. The Montreal Cognitive Assessment, MoCA: a brief screening tool for mild cognitive impairment. J Am Geriatr Soc 2005;53(4):695-9.

- 21. Tombaugh TN. Trail Making Test A and B: normative data stratified by age and education. Arch Clin Neuropsychol 2004;19(2):203-14.
- 22. Helmes E. Cognitive screening of older adults: the utility of pentagon drawing. Int Psychogeriatr 2013;25(3):413-9. Epub 2012 Nov 30.
- 23. Meuser TM, Carr DB, Unger EA, Ulfarsson GF. Family reports of medically impaired drivers in Missouri: cognitive concerns and licensing outcomes. Accid Anal Prev 2015;74:17-23. Epub 2014 Oct 16.
- 24. Bixby K, Davis JD, Ott BR. Comparing caregiver and clinician predictions of fitness to drive in people with Alzheimer's disease. Am J Occup Then 2015;69(3):6903270030p1-7.
- 25. Wild K, Cotrell V. Identifying driving impairment in Alzheimer disease: a comparison of self and observer reports versus driving evaluation. Alzheimer Dis Assoc Disord 2003;17(1):27-34.
- 26. Canadian Medical Association. CMA driver's guide: determining medical fitness to operate motor vehicles. 8th ed. Ottawa, ON: Canadian Medical Association; 2012.
- 27. Reitan RM. Trail making manual for administration, scoring, and interpretation. Indianapolis, IN: Department of Neurology, Section of Neuropsychology, Indiana University Medical Center; 1958.
- 28. Papandonatos GD, Ott BR, Davis JD, Barco PP, Carr DB. Clinical utility of the trail-making test as a predictor of driving performance in older adults. J Am Ger Soc 2015;63(11):2358-64. Epub 2015 Oct 27.
- 29. Gallo JJ, Rebok GW, Lesikar SE. The driving habits of adults aged 60 years and older. J Am Geriatr Soc 1999;47(3):335-41.
- 30. Mathias JL, Lucas LK. Cognitive predictors of unsafe driving in older drivers: a meta-analysis. Int Psychogeriatr 2009;21(4):637-53. Epub 2009 May 27.
- 31. Redelmeier DA, Yarnell CJ, Thiruchelvam D, Tibshirani RJ. Physicians' warnings for unfit drivers and the risk of trauma from road crashes. N Engl J Med 2012:367(13):1228-36
- 32. Marshall SC, Gilbert N. Saskatchewan physicians' attitudes and knowledge regarding assessment of medical fitness to drive. CMAJ 1999;160(12):1701-4.
- 33. Aminzadeh F, Byszewski A, Molnar FJ, Eisner M. Emotional impact of dementia diagnosis: exploring persons with dementia and caregivers' perspectives. Aging Ment Health 2007;11(3):281-90.
- 34. Betz ME, Scott K, Jones J, DiGuiseppi C. "Are you still driving?" Metasynthesis of patient preferences for communication with health care providers. Traffic Inj Prev 2016;17(4):367-73. Epub 2015 Oct 27.
- 35. Mezuk B, Rebok GW. Social integration and social support among older adults following driving cessation. J Gerontol B Psychol Sci Soc Sci 2008;63(5):S298-303.
- 36. Chihuri S, Mielenz TJ, Dimaggio CJ, Betz ME, DiGuiseppi C, Jones VC, et al. Driving cessation and health outcomes in older adults. J Am Geriatr Soc 2016;64(2):332-41. Epub 2016 Jan 19.
- 37. Brummel-Smith K, Butler D, Frieder M, Gibbs N, Henry M, Koons E, et al. Person-centered care: a definition and essential elements. J Am Geriatr Soc 2016;64(1):15-8. Epub 2015 Dec 2.
- 38. Driving and dementia toolkit for patients and caregivers. 1st ed. Ottawa, ON: Regional Geriatric Program of Eastern Ontario; 2011. Available from: www. rgpeo.com/media/30422/d%20%20d%20toolkit%20pt%20crgvr%20 eng%20with%20hyperlinks.pdf. Accessed 2016 Nov 30
- 39. Driving and dementia toolkit for health professionals. 3rd ed. Ottawa, ON: Regional Geriatric Program of Eastern Ontario; 2009. Available from: www. rgpeo.com/media/30695/dementia%20toolkit.pdf. Accessed 2016 Nov 30.
- 40. Rapoport MJ, Naglie G, Hermann N, Zucchero Sarracini C, Mulsant BH, Frank C, et al. Developing physician consensus on the reporting of patients with mild cognitive impairment and mild dementia to transportation authorities in a region with mandatory reporting legislation. Am J Geriatr Psychiatry 2014;22(12):1530-43. Epub 2013 Dec 8.